Transition to operations at EMC What works and what does not work Hendrik L. Tolman Director, Environmental Modeling Center NOAA / NWS / NCEP Hendrik.Tolman@NOAA.gov Tolman, May 7, 2015 MAPP Webinar, 1/14 #### Overview - Some background on operational computing. - Driving forces for NCEP. - The operational business model. - The strategic view in the business model. - UCACN Model Advisory Committee (UMAC). Tolman, May 7, 2015 MAPP Webinar, 2/14 ## Public-private partnership The US is unique in that weather forecasting is treated as a public-private partnership with close interactions between - National Weather Service. - Other government entities. - > In NOAA, NASA, DoD, - Commercial weather companies. - Including and integrated in the media. - 2003 report from Committee on Partnerships in Weather and Climate Services, Committee on Geophysical and Environmental Data, National Research Council: - Fair Weather: Effective Partnerships in Weather and Climate Services. Google: Fair weather report ### Fair Weather report #### Impact on operations: - From Fair Weather report and last NCEP strategic plan: - Emphasis on timeliness and reliability. - Accuracy only at the third place. - NOAA / NWS / NCEP does this better than any other organization in the world. - > 99.9% on time delivery of products. - > Products go to the public as soon as we produce them. - Example HRRR transition from ESRL to NCEP. - → Immediate 99.9% reliability. - → 45 min faster delivery of products. Tolman, May 7, 2015 MAPP Webinar, 4/14 # NCEP driving forces # UCAN report and NCEP Strategic plan - EMC modeling directions: - > Toward unified modeling: - → Simplify Production Suite. - > But also add more: - → New elements in the environmental modeling suite. - Reforecast for postprocessing of model results. - > Be more nimble, faster model improvements. - But changes require much work on post-processing side, so change less often Tolman, May 7, 2015 MAPP Webinar, 5/14 #### **Business model** # Traditionally two types of implementations: - Forklift upgrades (brand new model) : - Historically 5+ year process with need for maintaining old and new models side-by-side. - ➤ Examples: first WW3 model, GFDL-HWRF transition, - Incremental improvement of existing systems: - > Typically one significant upgrade per year (target). - Can be done with existing support for model, no second effort needed. - > Up to order of magnitude cheaper than forklift upgrade. - For price of forklift upgrade we can do 5 to 10 incremental upgrades - More efficient for majority of upgrades! Tolman, May 7, 2015 MAPP Webinar, 6/14 #### New business model # Moving to community modeling: - Operations and research work on the same codes: - > Open-source style environment, but ... - > operations needs to retain some control over codes to assure continued robustness and reliability of codes. - R2O and O2R are tightly joined in this concept, focus of NCEP of making ALL operational codes available with the proper support to make community modeling possible. - Concept proven within NWS particularly with the CRTM, WAVEWATCH III and HWRF. - → GSI, GOCART, Noah, MOM, HYCOM, - Large part of our codes are community codes, but needs work for flagship models (NEMS, GFS, NMMB). - > Code management a challenge, and not (yet ?) unified. Tolman, May 7, 2015 MAPP Webinar, 7/14 #### New business model # But this does not mean we will take any community model ... - Small number of models for each application, with a well defined business model, strategic plan: - > NMMB and WRF-ARW, - > WAVEWATCH III and SWAN, - MOM and HYCOM, - > Similar approach at NOS for coastal ocean models. - Focus first on incremental upgrades with the community of accepted operational community models. - Strategic planning essential for address if and when community models need to be added, replaced or retired. - > This will still be a much more expensive business model and therefore needs to be addressed carefully and strategically. Tolman, May 7, 2015 MAPP Webinar, 8/14 #### How to make this work # Essential elements for effective community model development - Work on common source base (R2O2R) in a designated code repository with: - Each developer updating with "trunk" code versions regularly (monthly). - Keeps al development work relevant for operations. - Each developer maintaining code in their own branch in the central repository. - Early access of operations to development. - > End-to-end testing of development, not just "science cases". - Done by "team", full T2O projects rather than fundamental research. Tolman, May 7, 2015 MAPP Webinar, 9/14 # Strategic approach: UMAC - UCACN Model Advisory Board - Review production suite - Strategic level. - Team from academia. - Stakeholders (including contributors) to be heard, but not on the panel itself. - Global unification ? - Following slides on global are tentative - Next Generation Global Prediction System (NGGPS). - High Resolution Rapid Refresh and ensembles. - Everything in between Essential point of reference for NCEP Tolman, May 7, 2015 MAPP Webinar, 10/14 #### Software architecture # Software architecture considerations play an important role in the new business model. - Modular code design based on NEMS. - > ESMF, NUOPC. - Dealing with component models in coupled modeling approach as "plug and play". - Separating dynamic core from physics in weather models. - Modular unified postprocessing etc. - What used to be a full forklift model upgrade can now be much less intrusive, leveraging modular NEMS features. - NGGPS dynamic core upgrade can now tentatively be a core upgrade in NEMS, rather than building an entire new modeling suite. - Targeting five year project. - Upgrade of GFS rather than running old and new side-by-side for many years. Tolman, May 7, 2015 MAPP Webinar, 11/14 #### NGGPS and NEMS / ESMF Modular modeling, using ESMF to modularize elements in fully coupled unified global model (+ ionosphere , ecosystems ,) Tolman, May 7, 2015 MAPP Webinar, 12/14 #### **Unified Global Model** Tolman, May 7, 2015 MAPP Webinar, 13/14 Tolman, May 7, 2015 MAPP Webinar, 14/14